TABLE OF CONTENTS | Chapter | 1 | |---------|---| | | | | 1.0 | INTROD | UCTION | | 1 | |------|--------------------------|--|---|------------------| | Chap | ter 2 | | | | | 2.0 | GENERA
2.1 | | ENTS OF THE PROGRAM GEMENT STRUCTURE Indoor Environment Manager Assistant Indoor Environment Managers Indoor Environment/Site Manager Maintenance Personnel Custodial Staff District's Response Team | 2
2
3
3 | | Chap | ter 3 | | | | | 3.0 | 3.1
3.2
3.3
3.4 | REPORT
3.1.1
3.1.2
REVIEW
INDOOR | MFORT CONCERNS | 6
6
6
7 | | Chap | ter 4 | | | | | 4.0 | TYPES A 4.1 | TYPES (
4.1.1
4.1.2
4.1.3
4.1.4
4.1.5 | RCES OF IRRITANTS/STRESSORS OF IRRITANTS | | | Chap | ter 5 | | | | | 5.0 | INDOOR
5.1 | | NMENT STANDARDS AND PERFORMANCE CRITERIA
E 62-1989 VENTILATION FOR ACCEPTABLE INDOOR
ENVIRONMENT
Ventilation Rate Procedure | 18 | | | | | | | # TABLE OF CONTENTS cont. | | | 5.1.2 Indoor Environment Quality Procedure | 20 | |-------|--------|---|----| | | 5.2 | ASHRAE 55-1992 THERMAL ENVIRONMENTAL CONDITIONS | | | | | FOR HUMAN OCCUPANCY | 21 | | | 5.3 | ACGIH Bioaerosol Committee Guidelines | 21 | | | 5.4 | INDOOR ENVIRONMENT PERFORMANCE CRITERIA | 23 | | Chapt | ter 6 | | | | 6.0 | MANAG | ING OF INDOOR ENVIRONMENT CONCERNS | 24 | | Chapt | ter 7 | | | | 7.0 | PREVEN | ITIVE MEASURES | 30 | | | 7.1 | LOW EMISSION PRODUCTS AND MATERIALS | 30 | | | 7.2 | HEATING, VENTILATING AND AIR CONDITIONING | | | | | COMMISSIONING | 31 | | | 7.3 | VENTILATION SYSTEM PERFORMANCE RECOMMENDATIONS | | | | 7.4 | FACILITY SITE SELECTION | 32 | | | 7.5 | INDOOR ENVIRONMENT CONTAMINANT CONTROL | 32 | | | 7.6 | MAINTENANCE AND HOUSEKEEPING | 32 | | APPE | NDICES | | 34 | | EVERETT PUBLIC SCHOOLS | | |--|--| | | | | | | | INDOOR ENVIRONMENT | | | MANUAL | Operations and Maintenance Department EVERETT PUBLIC SCHOOLS 2302 Everett Avenue Everett, Washington 98201 | | # 1.0 INTRODUCTION The Everett School District is committed to providing an indoor environment that is safe and healthful and conducive to learning. A portion of the District's on-going safety and health program includes the proper management of the indoor environment. Additionally, it is the intent of the District to comply with all Federal, State and Local regulations pertaining to the management of the indoor environment in facilities. The presence of indoor environment stressors such as air contaminants, thermal discomfort, poor lighting, and noise can result in employee and student symptoms of discomfort or illness. The occurrence of these symptoms may affect the building occupants' health and well-being. Fortunately, these indoor environment problems can usually be mitigated or avoided through the improvement of ventilation, building maintenance, and control of contaminant emission sources. Acceptable indoor environments, energy management, and a conducive learning environment are parallel goals—not mutually exclusive. This manual provides a summary of some of the causes and effects of indoor environment problems and provides guidance to the evaluation and mitigation of building occupant concerns. In addition, this manual establishes recommended procedures for minimizing indoor environment problems in facilities operated and maintained by Everett School District No. 2's maintenance department. The success of the indoor environmental program is contingent upon the concerted team effort of all employees, students and parents of the Everett School District. As with all programs implemented by the District, comments, questions and input are encouraged. # 2.0 GENERAL ELEMENTS OF THE PROGRAM #### 2.1 MANAGEMENT STRUCTURE A successful program of managing indoor environments requires commitment from all levels of management. This commitment begins with an administrative organization and plan. The management structure must remain flexible to accommodate special or unique situations, but must remain rigid in documentation and coordination. Therefore, building occupants are encouraged to follow the "chain of command" to keep all parties apprised of indoor environmental concerns or a related action in response to a concern. #### 2.1.1 Indoor Environment Manager #### Director of Maintenance & Operations Director of Maintenance & Operations shall be responsible for the overall administration of the Everett School District's indoor environmental program. The primary responsibilities of this position, with respect to the management of the program, are: - Establish and maintain a system to document building occupant concerns. - Coordinate response actions to building occupant concerns. - Schedule periodic surveillance monitoring of District facilities. - Provide training for personnel as required. - Oversee work practices for cleaning and maintenance activities. #### 2.1.2 Assistant Indoor Environment Managers # Operations/Maintenance Supervisors The custodial and maintenance supervisors will serve as assistants to the program manager. The duties of these positions will primarily focus on daily operations that require attention to indoor environmental activities. The primary responsibilities of these positions, with respect to the program, are: - Inform the program manager of building occupants' concerns and/or potential indoor environment concerns. - Review work requests and/or issue work orders to maintain the indoor environment. - Develop and supervise cleaning standards. - Review cleaners, chemicals, etc. used by custodial and maintenance staff. Coordinate and schedule environment—specific work requests with other routine maintenance and cleaning operations. # 2.1.3 Indoor Environment/Site Manager Site Administrator/Building Manager The site administrator and/or building manager are site specific. The duties of these positions are: - Assure that Material Safety Data Sheets (MSDS) are on file at the site for products used in the facility. - Approve all products used at the site to assure against contamination of the indoor environment. - Review health concerns related to indoor environment at the facility. - Meet and confer with staff, students and/or parents on matters pertaining to the site's indoor environment. #### 2.1.4 Maintenance Personnel Maintenance personnel shall utilize work practices that avoid releasing irritants into the air that can affect building occupants. The primary responsibilities of maintenance personnel with respect to the indoor environment program include: - Report any occurrence, to the program manager, where irritants are released or disturbed. - Utilize engineering practices controls and work that guard release building against of irritants that could affect occupants. #### 2.1.5 Custodial Staff Custodial staff shall employ cleaning procedures and cleaners/chemicals that protect the indoor environment. The primary responsibilities of the custodial staff with respect to the indoor environment program include: - Use cleaning procedures that control dust, mold and bacteria build ups while not placing irritants in the air. - Maintain the comfort zone for the building occupants (temperature). - Monitor and change air filters. - Replace lights as required. Report any items that require repair and that affect the indoor environment to central maintenance. #### 2.1.6 District's Response Team Members of the Everett School District's indoor environment program include all facility occupants and/or users. However, to effectively manage a program, certain aspects of the program must be assigned. Areas of responsibility are outlined in Sections 2.1.1 through 2.1.5 which encompass the following District positions: # **District** - Director of Maintenance & Operations - Maintenance Supervisor - Operations Supervisor - Selected maintenance personnel # Site - Site Administrator/Building Manager - Head Custodian #### 3.0 HEALTH AND COMFORT CONCERNS A building and its occupants form an environment that, together with the physical and chemical qualities of environment, determine the overall responses of the occupants. A fundamental objective of environmental control is not only to prevent the existence of deleterious or unpleasant conditions, but to provide for the comfort and well-being of the occupants. In most cases, occupant responses within non—industrial buildings are not caused by intensive exposure to specific "stressors" rather responses are due to exposure to multiple potential stressors. Table 1 shows the relationships that exist between thermal, air quality, lighting, and noise stressors and several symptoms frequently reported in problem buildings. In order to adequately investigate problem buildings it is necessary to assess all of these environmental stressors. Table 1 Occupant Symptoms Environmental Stressors | | Stressor | | | | |------------------------|----------|-------------|----------|----------| | Symptom | Thermal | Air Quality | Lighting | Noise | | | | | | | | Headache | V | V | V | √ | | Dizziness | V | V | V | √ | | Drowsiness | V | V | V | √ | | Fatigue | V | V | V | V | | Nausea | V | V | V | V | | Eye Irritation | V | V | V | | | Respiratory Irritation | V | V | | | Stressors are air contaminants or physical factors that influence occupant comfort and health. Air contaminants include gases, vapors, fumes, dusts, or mists. They are usually characterized by their concentration in air. Physical factors may include temperature, lighting, noise, and vibration and are usually characterized by their amplitude such as temperature,
illuminance, or sound pressure When an occupant is exposed to an environmental stressor, physiological response (i.e., strain) results as a function of the occupant's susceptibility. Strains depend on the concentrations or intensities of the stressors and the exposure times. Thus, for some stressors that result in cumulative doses, strains from long-term exposures to low-level contaminant concentrations may have more severe effects than short-term exposures to high—level concentrations. Individual susceptibilities may be influenced by factors such as age, sex, genetics, psyche, and physical condition. #### 3.1 REPORTING OF HEALTH AND COMFORT CONCERNS To report a concern, building occupants should complete one of the following forms and submit it to the building administrator or building manager. #### 3.1.1 Indoor Environment Facility Concern This form is to be completed when the occupant feels discomfort in the environment but is not experiencing health related concern (i.e,. thermal adjustment, room feels stuffy, lighting burned out, noise from ventilation equipment, etc.). The process of addressing the concern is: - Submit the form into site manager. - Custodial staff will investigate, correct and document response. - Completed form is then sent to the maintenance department. - If custodial staff is unable to correct the situation depending on the urgency of the concern the site manager can: - 1) Send the form to the maintenance department for response (a two—day response); or - 2) Telephone the maintenance department and relay the concern (response time two hours). - The maintenance department will then take corrective action and complete the response part of the form. A copy of the form will then be sent back to the site manager. #### 3.1.2 Indoor Environment Health Concern This form is to be filled out when a building occupant is experiencing health symptoms possibly related to the indoor environment at a District facility. (Nurse or site manager will fill out the form for students) The process of addressing the concern is: - Submit completed form to the site manager. - The site manager will confer with the indoor environment manager for the Everett School District. Based on the symptoms, the indoor environment manager will conduct an investigation. Upon completion of the investigation the information will be given to the site manager who will in turn meet with the building occupant who filed the concern. The site manager, during the investigation may consult with other District administrators, and request further medical information from the building occupants to aid in the investigation). #### 3.2 REVIEW OF HEALTH CONCERN Recognizing that it is not possible to ensure that the indoor environment at a given facility will always be acceptable to all occupants, the Everett School District has established the following procedure to address those individuals who possibly cannot be accommodated at a given facility: - Staff: The information gathered during the investigation will be sent to the department of Human Resources. The Director of this department and/or designee will review the information and recommend further accommodations be made and/or reassignment if required. - Students: All information and records will be forwarded to the office of the Executive Director of Special Services. This office upon review of the information can direct further accommodation at the site or possible relocation if required. # 3.3 INDOOR ENVIRONMENT FACILITY CONCERN FORM | Date: | Time: | | |-------------------|------------------|--| | School: | Room #/Location: | | | Name: | | | | | | | | NATURE OF CONCERN | DEGDONGE | | | | RESPONSE | D | Deter | | | Ву: | Date: | | | | Time: | | | | | | org: Site cc: Maintenance | 3 | 1 | |---|----| | J | •4 | # INDOOR ENVIRONMENT HEALTH CONCERN FORM (for staff and nurse) | Date: | |--| | Place and Time of Concern: | | Name: | | Location: | | Complaint: | | Additional Comments: | | Completed by: | | Please describe complaint in as much detail as possible, including symptoms, length of time symptom experienced, and how resolved. | #### 4.0 TYPES AND SOURCES OF IRRITANTS/STRESSORS #### 4.1 TYPES OF IRRITANTS Most indoor air irritants or stressors can be classified as gases or vapors, particulates (nonviable and viable), thermal moisture (humidity), lighting, and acoustics. Each of these irritants is discussed below. #### 4.1.1 Gases and Vapors Indoor environment investigations have associated various gaseous and vaporous irritants with occupant symptoms or potential health effects. Among the air contaminants that seem to be frequently implicated or mentioned are carbon monoxide, oxides of nitrogen, ozone, formaldehyde, volatile organic compounds, pesticides and radon. - 4.1.1.1 Carbon monoxide is an odorless, colorless gas that is a byproduct of combustion processes. In buildings, carbon monoxide concentrations are usually not elevated unless there are unventilated sources of combustion in the building or if inadequate pressurization control allows carbon monoxide to enter the building (from sources such as parking lots). At low concentrations, carbon monoxide can cause fatigue and symptoms such as headaches and dizziness. - 4.1.1.2 Nitrogen oxides are also associated with improperly ventilated combustion sources such as gas boilers, gas stoves, kerosene heaters, and diesel engines. In buildings, oxides of nitrogen may enter the building from external combustion sources through improperly located outdoor air intakes. The primary symptoms of exposure to oxides of nitrogen are eye, nose, and throat irritation. Elevated nitrogen oxide contaminants have been reported more frequently in residential structures and occur relatively infrequently in school buildings. - 4.1.1.3 Formaldehyde is a pungent chemical used widely in the production of office furnishings and construction materials. Possible health effects from formaldehyde include eye and upper respiratory tract irritation. - 4.1.1.4 Health risks from other volatile organic compounds (VOCs) which are similar to formaldehyde, include mucous membrane irritation, central nervous system symptoms (i.e., solvent encephalopathies), and malignant effects. Solvent encephalopathy, a group of symptoms attributed to volatile organic compound exposure, has been the subject of research. Acute and chronic forms—with headaches, irritability, fine-motor deficits, and difficulty in concentrating—are the major characteristics. 4.1.1.5 Pesticides include compounds used in and around buildings to control fungi. These materials usually found insects, rodents, and are in the form of sprays, liquids, powders, crystals, pellets, and fogs. The percentage of actual pesticide compounds in the applied materials is usually small, with the bulk of each material being the carrier or inert ingredients. In some cases, carrier compounds may cause occupant discomfort or symptoms. Because pesticides and their carriers are often organic materials, pesticide applications may increase VOC concentrations in buildings. 4.1.1.6 While radon is not able to be detected sensorially, its decay products (progeny) are ubiquitous in nature. While there are a number of possible sources of radon including soil, building materials, potable water, and outdoor air—the primary source of radon in buildings is the soil surrounding the building substructure. Little is known about the distribution of radon in buildings. However, in general, radon concentrations in commercial buildings are usually less than those found in homes. These lower radon concentrations may be a result of the much smaller ratio of surface area in contact with soil to building volume and mechanical ventilation systems that maintain buildings at a slightly positive air pressure with respect to the building's exterior. #### 4.1.2 Particulates Particulate concentrations may be classified as nonviable or viable. Nonviable particulates include solid particulates such as dusts and fumes and particulates such as fogs, mists, and smoke that have a vapor phase. One useful way of characterizing these particulates is by aerodynamic size. For example, respirable suspended particulate (RSP) is a term used to describe particulates which have a mere aerodynamic diameter of 10 micrometers (μ m) or less. RSP is of particular interest in the environment evaluation because it represents the fraction of airborne particulates that are capable of entering the lower (alveolar) regions of the lungs. Particulates larger than 10 micrometers are efficiently removed by the upper respiratory passages (e.g., nose, trachea). The term total suspended particulates (TSP), by comparison, refers to particulate distributions up to 100 μ m mass median aerodynamic diameter. Viable particulates include fungi, bacteria, and viruses. Concentrations of airborne viable particulates are typically expressed as colony-forming units (CFU) per cubic meter (m³) of air (i.e., CFU/m³). Viable particulates may become airborne within the occupied space by transport from the outdoor air or contaminated heating, ventilating, and air conditioning (HVAC) systems, by entrainment of dust, and/or emission from the occupants. Dust is generally used to describe a complex indoor contaminant that includes molds, bacteria, mites, pollen, human and animal hair, dandruff, textiles, leftover food, and decomposed materials. Microbiological contaminants may affect the health and comfort of building occupants through infection, the production of toxic or objectionable metabolites, and by causing allergic response. There is growing evidence that biological aerosols contribute to the symptoms generally termed Sick Building Syndrome (SBS). The moldy odor often associated
with microbial contamination results from VOCs released during microbial growth on environmental substrates. While little studied, some of these volatile compounds can be respiratory irritants and may produce symptoms similar to those discussed previously under Section 4.1.1.4. Allergic response among building occupants has also been associated with microbiological growth. In most cases, the microbiological growth was a result of inadequate maintenance and moisture control within the building or the HVAC system. The two most serious hypersensitivity diseases caused by exposure to airborne antigens are asthma and hypersensitivity pneumonitis. Allergic asthma is characterized by reversible narrowing of the lower airways in response to antigen or other irritant challenge. Symptomatic attacks are episodic, occurring upon exposure to appropriate allergen and/or irritant exposure. There are few published accounts of ventilation system or other building system contamination resulting in epidemics of allergic asthma. However, pre-existing asthma may be exacerbated by the wide range of pollutants present in modern building environments. An estimated three percent of the U.S. population suffers from asthma. Hypersensitivity pneumonitis, also called extrinsic allergic alveolitis, is characterized by inflammation of the lung occurring as a result of exposure to antigens such as fungal or bacterial contaminants. Epidemics in office buildings have occurred that were clearly the result of microbiological contamination in ventilation systems and portable humidifiers. Hypersensitivity pneumonitis, like most allergies, resolves with cessation of exposure to the antigen. #### 4.1.3 Thermal Stressors Thermal stressors in building environments may be a result of inadequate temperature control, air movement, and humidification. Temperature control in buildings is probably the greatest cause of occupant complaints. The response of the human body to temperatures outside the thermal comfort zone include shivering and blood vessel constriction in cool environments and sweating and blood vessel dilation in warm environments. Individual preferences for comfortable air temperatures vary. Even in cases where air temperatures are within the comfort range, occupant discomfort is likely if substantial radiant temperature sources exist. For example, where sunlight is shining directly on occupants, they may experience thermal discomfort even though the air temperature is in the comfort range. Similarly, a radiant source such as a cold window in the winter may create thermal discomfort, unacceptable thermal gradients, and undesirable convection air currents. Air movement may also modify the occupant's response in an environment where air temperature would normally be comfortable. Exposure to relatively fast-moving air near supply air discharges may result in a sensation of excessive cold. By the same token, the lack of perceptible air movement often results in complaints of stagnant air. Relative humidity conditions affect occupant comfort at conditions outside the comfort zone. For example, at relative humidity conditions less than 30 percent, occupants may report increased discomfort related to dry skin, irritation and dryness of eyes and mucous membranes, sore throat, and difficulty in wearing contact lenses. Excessive relative humidity is to be avoided, as this may result in greater risk of microbiological amplification conditions on indoor surfaces and in the presence of musty odors. The recommended comfort range for relative humidity is 30 to 50 40 60 percent in winter and to percent in summer. #### 4.1.4 Lighting Stressors Occupant discomfort can be caused by improper lighting conditions within work areas. For example, excessive glare at the work station of a video display terminal (VDT) operator may result in headache and eye irritation. The qualities of lighting that should be considered to provide an acceptable environment include illumination level, contrast, color, and glare. #### 4.1.5 Acoustic Stressors Conditions of unacceptable noise levels may contribute to occupant symptoms of discomfort. Sources include machinery noise from building systems or adjacent operations, air noise from supply air diffusers, noise from office equipment and phones, voices, and other noisy interruptions. #### 4.2 SOURCES OF CONTAMINANTS #### 4.2.1 Outdoor Sources The environment immediately outside of the building envelope may contain contaminants that perturb control of the indoor environment. Evaluation of the sources and contaminants in this environment deserves special consideration as these sources or the contaminants, may cause elevated indoor contaminant concentrations. Thus, factors such as location of cooling towers or stacks from stationary combustion plants in relation to make—up air intakes, can highly influence the quality of the indoor air. Outdoor contaminants may be characterized as originating from above-grade or below-grade sources. #### 4.2.1.1 Above-Grade Sources Above-grade sources influence the quality of the outdoor air used for ventilation of the occupied spaces. Above-grade sources include: Vehicular traffic such as at loading docks, and refuse pick-ups - Stationary combustion plants such as central heating plants - Heat rejection equipment such as cooling towers and air cooled condensers - Exhaust systems such as toilet exhaust fans, fume hood discharges, or general exhausts - Waste systems such as plumbing vents, liquid and sump discharges, and solid waste facilities - Landscaping such as dirt fill, berms, grass, plants, shrubs, trees and waterways. #### 4.2.1.2 Below-Grade Sources Below-grade sources, primarily in the soil surrounding the building substructure, are another source of indoor pollutants. Dispersion of contaminants from the soil to the occupied spaces is dependent upon the nature of the contaminant, the type of soil, and other factors in soil such as moisture content, pH, and temperature. Soil gases may diffuse through air channels in the soil, while other contaminants may be transported with the movement of soil water. Various pathways exist through which these soil contaminants may enter the building, including structural cracks in building foundations and unsealed joints around floor drains, floor-wall connections, and pipe sleeves. Examples of below-grade sources include: - Soil surrounding the building substructure. Soil gases can diffuse through air channels in the soil and other chemical and biological contaminants can be transported with the movement of soil water. Some contaminants exist naturally in - the soil (e.g., radon). However, many others are due to factors such as fertilizers, biocides, sewage, and industrial waste. - Services such as natural gas, domestic water, and sewage systems that transport contaminants into the occupied spaces. #### 4.2.2 Indoor Sources Many of the contaminants contained in outdoor air and numerous other contaminants are generated within the building itself. These contaminants include products of combustion, microbiological contaminants, and VOCs. The primary sources of contaminants generated at within the building are the occupants, building materials, and processes conducted indoors. #### 4.2.2.1 Occupants Examples of environmental stressors created directly by occupants include noise from talking or walking on hard floors, heat, moisture, and contaminants generated and dispersed by the occupants. Although they may seem to be of relatively little importance when compared with stressors generated by other building sources, control of occupant-generated environmental stressors is an important step in assuring acceptable indoor environmental control. Contaminants generated by occupants include gases and vapors, and viable and nonviable particulates. The net generation rates of these contaminants are influenced by the activity, personal hygiene, diet, state of health, clothing, and use of personal hygiene products of the occupants. The most common contaminants emitted by building occupants are discussed below. Carbon dioxide (CO₂) is emitted in exhaled air as a byproduct of human metabolism. While indoor air concentrations of CO₂ normally do not get high enough to elicit symptoms, CO₂ concentrations are often measured to serve as an indicator of ventilation sufficiency. Water vapor is emitted by respiration and by perspiration through skin surfaces. Other gaseous and vaporous contaminants generated by occupants include a range of organic compounds such as acetone, butyric acid, acetic acid, methyl alcohol and ethyl alcohol, as well as inorganic compounds such as ammonia and hydrogen sulfide. The total generation rate of these compounds can exceed several hundred milligrams per day per person. Particulates are generated by respiratory functions, by emission from the body surfaces, and by discharge of body wastes. Microscopic droplet nuclei are emitted in large numbers when people talk, cough, sneeze, spit, or blow their noses. Viable organisms can easily attach to these droplet nuclei and become airborne. Skin flakes, each containing an average of four viable bacteria, have been reported to shed at the rate of 7 million per minute. #### 4.2.3 Building Materials The materials that enclose the occupied spaces and that are incorporated in the furnishings of the space are normally considered to be passive elements within the building. However, these materials may also be sources of acoustic, visual, and thermal stressors as well as air contaminants. Although noise is seldom generated by building materials, the acoustic properties of these materials greatly influence the way noise is transmitted, absorbed, and reflected in a building. Similarly, the quality of lighting is significantly affected by light transmission through windows and by light absorption and reflection by building materials. In addition, the extent that building materials transfer or store heat affects the
rate of heat transfer to and from buildings or the time that heat may be transferred. Air contaminants generated by building materials include gases, vapors, viable and nonviable particulates, and radionuclides. The net generation rates of these contaminants are influenced by mass of the material, the surface area exposed to the work environment, the thermal conditions of the materials and the interior spaces, and the vapor pressure gradients of the contaminants from the material to the interior spaces. Sources of these contaminants include masonry and wood products; thermal and acoustic insulation fabrics such as carpeting, drapery, upholstery, and wallpaper; and paints and adhesives. Two of the most common contaminants emitted from building materials are formaldehyde and VOCs. #### 4.2.4 Processes The processes conducted within the various areas of the building may be the primary source of air contaminants to which the occupants may be exposed. Some of the processes that must be considered within buildings include: - Combustion processes of vented and un-vented boilers or furnaces, gas appliances, generators, welding, brazing, etc. - Personal grooming, including washing and the use of solvents and pressurized aerosols. - Housekeeping, such as floor cleaning and dusting. - Food preparation, food serving, food disposal, and dishwashing. - Laboratory procedures and processes (including film developing and processing). - Office work, including the use of electronic equipment and copy machines. - Environmental control of occupied spaces, including heating and cooling coils, humidifiers, dehumidifiers, and air cleaners. - Maintenance of facilities and equipment, including the use of pesticides and insecticides. Air contaminants generated by indoor processes include gases and vapors, and viable and nonviable particulates. Net generation rates from selected indoor processes are discussed below. Housekeeping activities can aerosolize viable and nonviable particulates at rapid rates and increase exposure to building occupants. Gases and vapors contained in housekeeping products may be emitted in the occupied space at relatively rapid rates and increase exposure of the occupants. Office procedures can expose occupants to gaseous, vaporous, and particulate contaminants and ionizing and non ionizing radiation. Most photocopy machines aerosolize small diameter carbon particles as copies are produced. Furthermore, ozone may be generated at rates ranging from 2 to 158 µg/minute, with typical rates of 15 to 45 µg/minute. Organic compounds from toners and developer fluids that are used in wet-type photocopiers have been estimated to be emitted at a net generation rate of 25 grams per hour during the workday. Some toners used in photocopying machines have been reported to contain mutagens, possibly due to trace amounts of nitropyrene. Formaldehyde-based resins (e.g., urea-formaldehyde, phenol-formaldehyde, or melamineformaldehyde) and used inks coatings. are in paper Ironically, environmental control systems can also become sources of gaseous, vaporous and particulate contamination of the spaces they are designed to control. The reason that these systems become sources is usually lack of proper maintenance. Gases and vapors may easily be transported from one room to another by the HVAC system if the zones are within a common HVAC system and gaseous removal devices (e.g., activated charcoal filtration) are not present. Components within the HVAC system that have wetted surfaces (e.g., cooling coils, humidifiers, and dehumidifiers) may also enhance the accumulation and subsequent aerosolization of particulate contamination. Bacteria, molds, fungi, amoebae, and protozoa have been recovered from these wetted surfaces and implicated in diseases such as humidifier fever and hypersensitivity pneumonitis. However, little is known about the generation rates of viable particulates from these devices. Air cleaners can also be the source of particulates. Media-type cleaners gain removal efficiency as they are loaded, but can emit large rates of particles if they are overloaded (i.e., breakthrough) or if care during maintenance is not given to the proper removal of the devices from the airstreams. Conversely, electronic air cleaners lose efficiency as they are loaded. Also, if they are not properly maintained, they can emit excessive amounts of ozone. #### 5.0 INDOOR ENVIRONMENT STANDARDS AND PERFORMANCE CRITERIA ASHRAE 62-1989 is the primary recommended standard for providing an acceptable environment in buildings. It contains both a prescriptive and performance method for achieving acceptable indoor environment standards. Standard ASHRAE 55-1992 is the primary standard for providing acceptable thermal conditions in buildings and contains only a prescriptive standard. The ACGIH Bioaerosol Committee has provided guidelines for the assessment of microbial air contaminants in office environments. # 5.1ASHRAE 62-1989 VENTILATION FOR ACCEPTABLE INDOOR ENVIRONMENT The purpose of the ASHRAE ventilation standard is: "To specify IAQ and minimum ventilation rates which will be acceptable to human occupants and will not impair health." Compliance with this standard may be achieved by demonstrating that the specifications in either the *Ventilation Rate Procedure* or the *Indoor Air Quality Procedure* (Appendix F) have been met. #### 5.1.1 Ventilation Rate Procedure The ventilation rate procedure contains five parts: - 1. Method is given for evaluating the acceptability of the outdoor air to be used for ventilation. This method includes a four-step procedure to ascertain acceptability. - Step 1. Contaminants in the outdoor should exceed the air not National Ambient Air Ouality Primary Standards (Table 1 ASHRAE 62-1989). - Step 2. Concentrations other contaminants outdoor of in the air exceed guidelines should not contained in the tables in Appendix C of ASHRAE 62-1989. - Step 3. If outdoor air contains contaminants that listed in are not Table 1 or Appendix C of the standard, these concentrations should not exceed 1/10 of the **TLVs** used in industry other values obtained from expert consultation. - Step 4. after completing 1-3 still reasonable If. Steps there is a expectation that sampling the air contains contaminants, is required. - 2. If outdoor air concentrations *exceed* acceptable conditions according to part 1 above, the air should be *treated* to achieve acceptability before it is used for ventilation. - 3. Indoor air is considered acceptable if the occupied space is ventilated with acceptable outdoor air according to the rates specified in Table 2 of the Standard. An excerpt from this table is shown in Table 2 of this report. The minimum recommended ventilation rate is specified as 15 cfm. - 4. Acceptable environment can also be provided by a mixture of outdoor and recirculated air if the recirculated air is treated by the appropriate air cleaners. An equation is given that specifies the required recirculation air flow rate for ventilation as a function of the desired reduction in outdoor air flow rate and the selected efficiency of the air cleaner in terms of the contaminant to be controlled (see Appendix E of ASHRAE 62-1989 for assistance in calculating air-flow requirements for commonly used air-distribution systems). - 5. Criteria for variable occupancy are also given in terms of lead and lag times for starting ventilation systems as functions of room volume (i.e., air capacity) and required ventilation rates per person during occupancy. Table 2 ASHRAE 62-1989 Outdoor Air Requirements for Ventilation | Application Outdoor Air Requirement | | |-------------------------------------|---------------| | Classrooms | 15 cfm/person | | Libraries | 15 cfm/person | | Offices | 20 cfm/person | | Laboratories | 20 cfm/person | | Auditoriums | 15 cfm/person | #### 5.1.2 Indoor Environment Performance Criteria The alternative air quality procedure contains two parts—health-oriented objective measurements and comfort-oriented subjective evaluation. - Objective measurements of contaminants detected within occupied spaces are not to exceed the concentrations specified in 5.1.1 of the Ventilation Rate Procedure. In addition, contaminants of indoor origin should not exceed concentrations listed in Table 3 or Appendix C of ASHRAE 62-1989. It should be noted that methods of measurement of various contaminants are not specified in this standard. - 2. Subjective evaluation of the acceptability of the occupied space is also required. ASHRAE 62-1989 guidelines state: The air be considered acceptably annoying contaminants if 80 percent of a panel of at least 20 untrained observers deem the air be not objectionable under to representative conditions of and occupancy." (Each use observer is to enter the space a normal visitor and render as an independent judgment within 15 seconds). Performance criteria in the air quality procedure were intended to be compatible with and complementary to the prescriptive criteria in the ventilation rate procedure. A CO₂ concentration of 1,000 ppm should be considered a correlate only for other contaminants that cause discomfort, annoyance, irritation, or illness. Unacceptable concentrations of indoor contaminants can occur when CO₂ concentration is <1,000 ppm. Conversely, if methods are used to control the other gases and vapors, CO₂ concentration up to 2,500 ppm may be acceptable. The amount of outdoor air specified in Table 2 of the ASHRAE 62-1989 may be reduced by recirculating air where offending contaminants have been removed or converted to less objectionable form. The amount of outdoor air required depends on contaminant generation in the space, contaminant concentrations in the indoor and outdoor air, filter location, filter efficiency for the contaminants in question, ventilation effectiveness, supply-air circulation rate, and the fraction recirculated. Filters that are effective for removing particles may be
generally ineffective in removing gases and vapors. Therefore, when designing a filtration system, consideration must be given to contaminants that are poorly filtered or unfiltered. The ventilating rate may be reduced only until some contaminant reaches its maximum acceptable limit. # 5.2 ASHRAE 55-1992 THERMAL ENVIRONMENTAL CONDITIONS FOR HUMAN OCCUPANCY The standard ASHRAE 55-1992 specifies the combination of factors necessary for thermal comfort in the building environment. The standard considers environmental parameters (temperature, radiant heat, humidity, and air movement) and personal parameters (clothing and activity level). The standard combines the above parameters into acceptable ranges of operative temperature and humidity for summer and winter conditions. The thermal environmental performance criteria for maintenance of comfort conditions are listed in Table 3. #### 5.3 ACGIH BIOAEROSOL COMMITTEE GUIDELINES The recommendations of the ACGIH Bioaerosol Committee *Guidelines for Assessment* and *Sampling of Saprophytic Bioaerosols in the Indoor Environment* contain protocols for the evaluation of suspected microbiological contamination problems in buildings. A summary of key recommendations in this document follows: - A pre-assessment of building-related illness should be done to determine if air sampling is warranted. - A walk-through of the building should be done to look for potential amplification sites for microbiological. contamination. Table 3 Thermal Environmental Performance Criteria for Maintenance of Comfort Conditions | Parameter | Guidelines | |--------------------------------|--| | Operative temperature (Winter) | 69 to 76 degrees Fahrenheit (at 30% relative humidity) | | Operative temperature (Summer) | 73 to 79 degrees Fahrenheit (at 50% relative humidity) | | Dew point | > 35 degrees Fahrenheit (winter)
< 62 degrees Fahrenheit
(summer) | | Relative humidity | 30 to 50 percent (winter)
40 to 60 percent (summer) | | Air movement | ≤ 30 feet per minute (winter)
≤ 50 feet per minute (summer) | | Vertical temperature gradient | ≤ 5 degrees Fahrenheit between
4 and 67 inches above the floor | | Radiant temperature | < 18 degrees Fahrenheit
horizontally
< 9 degrees Fahrenheit vertically | - Air sampling should be conducted with a volumetric sampling device such as a calibrated sieve-type impactor. Settling plate counts are worthless as a means of assessing bioaerosol concentration. - Care should be taken selecting nutrient media to be used and the laboratory that will provide the analysis. - Samples should be collected at selected indoor sites and at a representative outdoor site. - Indoor bioaerosol concentrations should generally be less than one-third of concentrations found outdoors and should be qualitatively similar. Remedial action, if necessary, should include removal of water sources, removal or cleaning of grossly contaminated materials, and institution of a preventive maintenance program. #### 5.4 INDOOR ENVIRONMENT PERFORMANCE CRITERIA Air contaminant exposure standards and guidelines such as OSHA PELs and TLVs of the ACGIH are normally adequate to protect against health effects among industrial workers. However, the use of these criteria to determine the acceptability of indoor air in non-industrial areas is not recommended. In most cases, occupants of non-industrial buildings will report discomfort or symptoms at concentrations well below industrial exposure standards. Therefore, a higher air quality criteria should be used to evaluate indoor environmental complaints. Examples of recommended indoor environmental criteria for air contaminants are shown on Table 4. Where specific contaminants are not mentioned, a general rule of thumb is to not exceed one-tenth of the contaminant's TLV or twice its odor threshold (whichever is less). Table 4 Recommended Upper-Limit Indoor Air Quality Criteria for Contaminants Key: $\mu g/m^3 = \text{micrograms per cubic meter}$, ppm = parts per million | Contaminant | IAQ Criteria | |--|-----------------------| | Carbon dioxide | 1,000 ppm | | Carbon monoxide | 5 ppm | | Respirable suspended particulate (PM ₁₀₎ | 50 µg/m ³ | | Volatile organic compounds | 300 µg/m ³ | | Formaldehyde | 0.1 ppm | | Cat Allergen (Felis domesticus) | 8µg/gram of dust | | Dog Allergen (canis familiarus) | 10µg/gram of dust | | Dust Mite Allergens (dermatophagoides farinae and pteronyssinus) | 2µg/gram of dust | | Cockroach Allergen (blattella germanlca) | 2 units/gram of dust | #### 6.0 MANAGING OF INDOOR ENVIRONMENT CONCERNS In order to minimize the impact that indoor environment concerns may have on employee health, well-being, and productivity, building occupant concerns of health symptoms will be investigated promptly. In cases where a suspected building-related illness, such as Legionnaires disease, hypersensitivity pneumonitis, or chemical toxicity is reported, an immediate investigation will be done. The following provide guidance toward the prompt investigation and mitigation of indoor environment concerns. - 1. Assume a proactive role. - 2. All complaints are real. - 3. Maintain good communication with all groups affected by the problem. - 4. Identify goals and objectives of the investigation and communicate to the building occupants. - 5. Assemble investigation They shall include an team. the program indoor manager for environment, site manager and others the required. - 6. The investigation shall conduct background team assessment. Assess the of the problem. general scope, nature, and history - Review the history and nature of concerns among building occupants to determine types of symptoms and incidence rates. - Review the intended versus current use of the affected area(s) and history of the site as well as surrounding environs. - Develop a chronology of the problems and ascertain the time patterns of symptoms (e.g., afternoons more than mornings; winter more than summer). - Characterize the building HVAC systems and control strategies, management policies, and the processes occurring within the building. - Identify potential sources of air contaminants, both from within the building and from outside the building. - 7. Conduct a walk-through investigation. This step should be done by an engineering or industrial hygiene consultant or qualified Everett School District No. 2 staff. The scope of the walk through investigation may include: - A review of the background assessment. - Walk-through inspection of HVAC systems, air ducts, building envelope, and occupied spaces. - Measurement of temperature and relative humidity in the occupied spaces. - Measurement of CO₂ concentrations to generally assess sufficiency of ventilation air. - The use of smoke tubes to characterize air flow patterns, pressurization, and strength of return air. - Identification of possible indoor and outdoor contaminant sources. - An assessment of the mechanical integrity of the HVAC system sensors, controls, motors, and other mechanical equipment. - Interviews with occupants to discuss the nature of their symptoms or concerns. A questionnaire may be used to characterize symptoms or discomfort according to the location in the building. - Extensive air sampling is not recommended at the onset of an IAQ investigation. However, air sampling for specific contaminants may be indicated if a source of contamination is found or suspected. Table 5 is to serve as a guide to conducting an environment walk-through evaluation of the building central HVAC systems and occupied spaces. This table does not, however, attempt to include all of the possible causes for indoor environment concerns. TABLE 5 Indoor Air Quality Investigation | muoor Air Quanty investigat | | | |--|--|---| | Observation | Potential Problems | Possible Solution | | Too hot in summer Too cold in winter | Thermal discomfort | Increase supply air flow Increase coil capacity Relocate thermostats Lower (or raise) coil temperature | | Too cold in summer
Too hot in winter | Thermal discomfort | Calibrate thermostats Relocate thermostats Subdivide zone | | Too humid | Occupant discomfort Microbiological contami nation | Calibrate humidistat Increase cooling coil capacity Lower chilled water temp. | | Too dry | Occupant discomfort Static electricity problems | Calibrate humidistat Provide humidification | | Little detectable air
movement
Still air
Stuffy air | Occupant discomfort | Provide maintenance to system Rebalance supply air distribution Provide more supply air Provide return air grilles Balance exhaust with outside air intake Provide minimum position for VAV boxes | | Lingering odors | Occupant discomfort Occupant symptoms | Determine and remove
sources of odors
Increase outdoor air to
building | | Moldy odors | Microbiological contami-
nants | Find and remove microbiological contaminants Remove moisture sources Inspect air handling unit (AHU) and supply ducts and clean if necessary | | Strong odors | Occupant discomfort Occupant symptoms | Remove or ventilate odor sources Increase ventilation | TABLE 5 Indoor Air Quality Investigation | Observation | Potential Problems | Possible Solution | |---|---|--| | No air movement |
Occupant discomfort | Check shutdown and startup times of the AHU Review load—shedding practices Increase fan capacity Provide minimum setting for VAV boxes Rebalance airflow | | Return air velocity is weak | Poor air distribution | Provide return air fan | | Too few return air grilles | Poor air distribution | Provide more return air | | Supply diffusers located too close to return grilles | Poor ventilation efficiency | Separate supply diffuser and return air grille | | Outdoor air intake located near contaminant sources Ambient outdoor air contains excessive contaminants | Introduction of contami-
nants to occupied spaces intake | Relocate the outdoor air Provide filtration of outdoor air contaminants | | Low efficiency (e.g.,
fiberglass throw away) or
no particulate air filters | Increased particulate contamination | Upgrade particulate air filters to minimum 30% ASHRAE dust spot efficiency | | Air filters are dirty | Air flow reduced Particulate breakthrough Microbiological contami- nation | Replace filters more frequently | | Cooling or heating coils are dirty | Reduced coil efficiency
Reduced air flow | Clean coils Increase filter efficiency, if necessary | | Excessive standing water in the condensate pan | Microbiological contami-
nation | Provide drainage at lowest
part of pan
Unplug drain | TABLE 5 Indoor Air Quality Investigation | Observation Internal thermal liner of AHU or supply ducts are soiled or have microbiological contami- nation | Potential Problems Amplification of microbiological contamination | PossibleSolution Clean or remove soiled material Reinsulate on exterior of AHU or duct | |--|--|---| | There is a musty odor in
the air handling unit or
supply air ducts | Microbiological contami-
nation | Determine location of microbiological contami-nation and clean or remove the contaminated surfaces | | Humidification system is resulting in wet liner odors | Microbiological contami-
nation | Provide maintenance
switch from water spray to
humidification | | Boiler steam is used for humidification | Boiler steam additives contaminate supply air | Use potable water as steam source | | In distributed heat pump
system, outdoor air is not
delivered close to heat
pumps | Reduced outdoor air in supply air | Extend outdoor air ducts to each heat pump | | HVAC system hours of operation out of synch with occupancy | Thermal and contaminant control may not be adequate | Reset system timers to provide best contaminant dilution and thermal comfort for occupants | | HVAC system uses
common return air | Contaminants from other areas of building may be distributed throughout building | Control contaminants at sources | | Fans are shut off during occupied periods as a load-shedding technique | Reduced ventilation to occupied spaces | Eliminate or adjust load-
shedding to minimize
occupant discomfort | | Outdoor air dampers have
no minimum position
(dampers close tight) | Low dilution rates Elevated air contaminant concentrations | Set minimum air damper
position to provide at least
15 to 20 cfm per person
outdoor air to occupied
spaces (ASHRAE 62-1989) | | Air handling unit controls are not functioning properly | Inadequate HVAC system performance | Provide mechanical maintenance to AHU, sensors, controls & dampers | | Variable air volume boxes
have tight shut off | Reduced outdoor air to occupied spaces | Provide VAV boxes with minimum stop at 30% of maximum air flow | # 8. Develop a mitigation plan The mitigation plan should describe: - The causes of the problem - Specific remediation strategies - Distribution of responsibility - Measurable goals and objectives - Timetable - Follow-up procedures # 9. Prepare contingency plans Consideration should be given to what additional action may be necessary. Each event will warrant different contingency plans. # 7.0 PREVENTIVE MEASURES #### 7.1 Low Emission Products and Materials Indoor environment conditions may be affected during the various phases of a building's life-design, construction, commissioning, occupancy, and remodeling. However, thoughtful planning and design offers the greatest opportunity to minimize potential indoor environment concerns. For example, air contaminant concentrations, particularly VOCs and formaldehyde, can be minimized in new or remodeled buildings through the use of materials and products with low contaminant emissions. Therefore, it is advisable to specify such low-emitting products during the building design phase. Before procurement of materials and products, suppliers should submit a list of all chemicals used in the manufacture of the products with identification of the chemicals considered to be carcinogens by the International Agency for Research on Cancer, a description of the procedures used by the manufacturer to minimize emissions of VOCs from its products, a description of the emission testing done, and the results of these tests. Recently published guidelines for the procurement of low-emitting office materials and products are shown in Table 6. # TABLE 6 U. S. Environmental Protection Agency Classification of Low-Emitting Materials and Products $\text{Key: } m^2 = \text{square meter, } m^3 = \text{cubic meter, } mg/\text{hr} = \text{milligrams per hour, } VOC = Volatile \ \text{organic compound}$ | compound | | |---|--| | Material or Product | Maximum VOC Emissions | | Flooring materials | $0.60 \text{ mg/hr per m}^2$ | | Floor coatings ^a | 0.60 mg/hr per m ² | | Wall materials | 0.40 mg/hr per m ² | | Wall coatings ^a | 0.40 mg/hr per m ² | | Moveable partitions | 0.40 mg/hr per m ² | | Office furniture | 2.50 mg/hr per workstation | | Office machines (central) | 0.25 mg/hr per m ³ of space | | Ozone emissions from office machines (central) | 0.01 mg/hr per m ³ of space | | Ozone emissions from office machines (personal) | 2.50 mg/hr per workstation | | Office machines (personal) | 0.10 mg/hr per workstation | Immediately after application, many varnishes, paints, waxes, and other wet coatings have emission factors substantially higher than this. These coatings might still be considered "low-emitting" if their emission factors drop below this level within several hours. However, the presence of other surfaces that absorb coating vapors and subsequently re-emit them complicates the classification of coatings. #### 7.2 Heating, Ventilating and Air Conditioning Commissioning Before occupancy of a new building and periodically throughout the life of the building, the HVAC systems should be commissioned or recommissioned to verify and document system performance. The recommended procedure for carrying out this commissioning process is contained in ASHRAE 1-1989 *Guideline for Commissioning of HVAC Systems*. #### 7.3 Ventilation System Performance Recommendations - Prior to occupancy, the HVAC systems should be tested, adjusted, and balanced to ensure that system air flows are within design specifications. If occupancy is phased in or if significant remodeling which affects the central supply air delivery systems is done in the building, the systems should be rebalanced to assure design air flow conditions. - The HVAC systems should provide outdoor air to the occupied spaces at a rate in accordance with ASHRAE 62-1989 and not less than 15 cfm/m³ during all occupied periods. Before occupancy and after system balancing, tracer gas testing should be done to determine the actual amount of outdoor air being brought into the occupied spaces. - HVAC Systems should have the capacity to provide up to 100 percent outdoor air in the supply air. #### 7.4 Facility Site Selection The outdoor air at a proposed facility site should meet or exceed the EPA National Ambient Air Quality Standards, and should not have unusually high concentrations of microbiological concentrations, and unusual odors. In geographical areas where outdoor air contamination is excessive, the facility design should be capable of removing contaminants by HVAC system air filtration devices before entering the HVAC supply air. #### 7.5 Indoor Environment Contaminant Control During the installation of building materials or during remodeling or maintenance processes that emit substantial quantities of air contaminants, the central HVAC systems should be operated with minimal or no recirculation of air. Ventilation for construction projects should be operated continually for at least one week after the completion of the construction work. Whenever possible, maintenance or remodeling projects that create substantial air contaminants should be done during times when most of the building is vacant. Other major point sources of air contaminants should be provided with local exhaust ventilation. The building manager shall review the MSDS for all products used at the facility, to ensure against contaminants entering the environment. #### 7.6 Maintenance and Housekeeping Maintenance of HVAC systems and their controls are an integral part of eliminating problems. Routine preventive maintenance on HVAC systems will assure adequate delivery of ventilation air and thermal comfort to occupants while minimizing contaminant sources within the systems. The following items are recommended as a minimum for HVAC maintenance: - Primary air filters should be changed at least quarterly, and more frequently if necessary. These air filters should have a minimum 30 percent ASHRAE dust spot efficiency rating. - The coils and condensate drain pan should be cleaned at least annually. The condensate drain line of each unit
should be checked quarterly during the cooling season to assure that it is not plugged and that water is draining properly. Fan coil units, unit ventilators, and heat pump units should be inspected and cleaned at least annually. - The porous insulation on the interior surfaces of air handling units should be inspected at each filter change. Where visible microbiological growth is evident, the contamination should be removed or the contaminated section of the liner should be replaced. - The mechanical integrity of control sensors, motors, and dampers should be checked at least annually. If necessary, thermostats should be checked and calibrated every year. Pesticide applications in and around the buildings should be done in a manner to minimize occupant discomfort and symptoms. Maintenance personnel and pesticide application contractors should be instructed to: - Use only pesticides which degrade relatively quickly; avoid the use of products that have extended residual times. - Use pesticides in their proper dilution. - Preference should be given to pesticides that have low odor formulations. - Pesticides should be applied in their minimum effective dose. - Wherever possible, pesticides should be applied after normal work hours and ventilation systems should be in operation for at least one hour before the first occupants arrive to work the following day. Housekeeping tasks, such as vacuuming, floor stripping and polishing, carpet cleaning, dusting, and use of odorous cleaning agents should be done after normal work hours, as much as practical. Preference should be given to the use of cleaning agents that contain the lowest concentrations of toxic or irritating chemicals. Care should be taken to assure that cleaning agents are properly diluted before use. #### **APPENDICES** | A | Acronyms | |---|--------------------------| | В | Glossary of Terms | | C | Forms/Reporting Concerns | | D | Occupant Questionnaire | | E | Audit Check List | | F | ASHRAE 62-1989 | | G | ASHRAE 55-1992 | | Н | ASHRAE 1-1989 | | APPENDIX A | | | | |------------|--|--|--| | ACRONYMS | | | | #### **ACRONYMS** ACGIH American Conference of Governmental Industrial Hygienists ETS environmental tobacco smoke HVAC heating, ventilating, and air conditioning IAQ indoor air quality m² square meter m³ cubic meters mg/hr milligrams per hour OSHA Occupational Safety and Health Administration PEL permissible exposure limit ppm parts per million RSP respirable suspended particulate TLV threshold limit values TSP total suspended particulates VDT video display terminal VOC volatile organic compound | APPENDIX B | | | |-------------------|--|--| | GLOSSARY OF TERMS | | | Glossary of Terms American Conference of Governmental Industrial Hygienists A professional organization of industrial hygienists who work primarily governmental agencies educational or institutions. **ACGIH** publishes recommended recommended occupational limits exposure threshold called limit for values (TLV) hundreds chemical of substances and physical agents. American Society of An international membership organization Heating Refrigerating, and Air-Conditioning Engineers (ASHRAE) organization dedicated to advancing the arts and sciences of heating, ventilating, air conditioning, and refrigerating. ASHRAE publishes standards, guidelines, and technical bulletins on mechanical ventilation and related subjects. Building related illness (BRI) Medical disorders, such as hypersensitivity pneumonitis or Legionnaires which Disease, exposure caused by contaminants are to or within buildings and agents are signs characterized by clinical illness such of changes lung fever, infection, function, in allergic response, and a slower recovery than sick building syndrome. Cubic feet per minute (cfm) A measure of air flow. Colony forming units per cubic meter (cfu/m³) A measurement of airborne microorganisms. Duty cycling off The of equipment turning on and as a means of saving energy. Exhaust air space Air removed from and reused not therein. **HVAC** system Heating, ventilating, and air conditioning system. Hypersensitivity Pneumonitis characterized An allergic response, by an asthma-like reaction, which may be caused by inhalation of organic particulates such bacterial contaminants. mold spores or Load shedding An energy management practice of shutting off selected **HVAC** electrical loads fans) of a site when total electrical load approaches the demand limit. Mixed air that contains a mixture of fresh air and return air that will be conditioned and used as supply air for a space. Outdoor air Air taken from the external atmosphere and therefore, not previously circulated through the system (sometimes referred as "fresh air"). Permissible exposure limit (PEL) Allowable occupational exposure limits for chemical and physical agents set by Occupational Safety and Health Administration (OSHA). PELs are usually more applicable to industrial operations than to commercial office buildings. Recirculated Air Air removed from a conditioned space and intended for reuse as supply air. Return air See recirculated air. Respirable suspended Airborne particles of approximately 10 particulate (RSP) micrometers or less aerodynamic diameter which may reach the lower lung regions during respiration. Sick Building Syndrome (SBS) A disorder characterized by a substantial number of occupants (e.g., 20% to 30%) within an indoor space reporting symptoms such as eye or throat irritation, headache, tiredness, nausea, dizziness, and sinus congestion which occur while in the building and diminish shortly after leaving the building. Air delivered to the conditioned space that is used for Supply air > ventilation. cooling. heating, humidification. dehumidification. Threshold limit valuesRecommended occupational exposure limits (TLV) for chemical and physical agents established by the American Conference of Governmental Industrial Hygienists. TLVs are usually more applicable to industrial operations than to commercial office buildings. Volatile organic compound A term used to collectively describe the many (VOC) carbon-containing gases and vapors that may be present in air. Video display terminal Common term for cathode ray tube view (VDT) screen and associated hardware used with computers and as a dumb terminal. | APPENDIX C | |---| | | | FORMS | | INDOOR ENVIRONMENT QUALITY FACILITY CONCERN | | | | INDOOR ENVIRONMENT HEALTH CONCERN FORM | #### EVERETT SCHOOL DISTRICT INDOOR ENVIRONMENT FACILITY CONCERN | Date: | Time: | |-------------------|------------------| | School: | Room #/Location: | | Name: | | | NATURE OF CONCERN | | | | | | | | | | | | RESPONSE | | | | | | | | | | | | | | | Ву: | | | | Time: | org: Site cc: Maintenance # **EVERETT SCHOOL DISTRICT INDOOR ENVIRONMENT HEALTH CONCERN FORM**(for staff and nurse) experienced, and how resolved. | Date: | |--| | Place and Time of Concern: | | Name: | | Location: | | Complaint: | | | | Additional Comments: | | | | Completed by: | | Please describe complaint in as much detail as possible, including symptoms, length of time symptoms | | APPENDIX D | | | |------------------------|--|--| | | | | | | | | | OCCUPANT QUESTIONNAIRE | | | #### OCCUPANT QUESTIONNAIRE | | | ronment to help ensure acceptable indoor environment. curately as possible and returning it to | | |----|---------------------------------|--|-------------| | | | | | | Th | ank you for your help. | | | | 1. | Please complete the following i | regarding your office location. | | | | _ | | | | | Floor
Department | | | | | Room Number | | | | 2. | How long have you been at this | s location? | | 3. Please complete the following about your work area: | | Seldom or
Never | Occasionally | Frequently | Usually or
Always | |--------------------------------|--------------------|--------------|------------|----------------------| | Temperature too hot in summer | | | | | | Temperature too hot in winter | | | | | | Temperature too cold in winter | | | | | | Temperature too cold in summer | | | | | | Insufficient air movement | | | | | | Stuffy air | | | | | | Dust on surfaces | | | | | | Tobacco smoke | | | | | | Musty odors | | | | | | Other unpleasant odors | | | | | | Air too dry in winter | | | | | | Air too humid in summer | | | | | Usually or Frequently | | Never | Always | |-----------------------|--|--------| | Lighting is too brigl | nt | | | ighting is too dim | | | | oo many shadow | 5 | | | oo much glare | | | | Glare on VDT scre | en | | | Noisy interruptions | | | | Distracting sounds | | | | 4. List any sympto | ms which seem to occur or worsen while at work. | 5. These symptoms | s occur (circle one, if applicable): | | | Daily | or almost daily | | | Frequ | nently | | | Occa | sionally | | | 6. When do these s | ymptoms seem to occur? (circle items that apply) | | | a. | All day long | | | b. | Worse in morning | | | c. | Worse in afternoon | | | d. | Worse on certain days. Which days? | | | e. | Worse during certain operations. Which operation | ons? | Seldom or Occasionally Worse during certain times of the year. When? f. | | Please make additional comments about discomfort or symptoms that you have experienced at work, and your ceptions of the environmental quality of your work area. | |----|---| g | | | | | | | | Yo | ur Name: | | APPENDIX E | | | |-----------------|--|--| | | | | | | | | | AUDIT CHECKLIST | | | ### EVERETT SCHOOL DISTRICT NO. 2 INDOOR
ENVIRONMENT SURVEY | Co | ver Sheet | | | |-----|-----------------------------|--------------------|--| | Red | quested by: | Date Requested: | | | Per | formed by: | Date Completed: | | | 1. | Building name: | | | | 2. | Building address: | | | | 3. | Space: Owned | Leased_ | | | 4. | Space maintained by: | | | | 5. | | | | | 6. | Contact person: | Phone: | | | 7. | Symptoms present: | | | | | | | | | | | | | | 8. | Occurrence of symptoms: | Continuous | | | | | Only certain hours | | | 9. | Specific occupant comments: | | | | | 1 | | | | | | | | | 10. | Recommendation to check: | | | | • | | | | | | | | | Everett School District No. 2 Indoor Environment Quality Survey | equest | ed by: | | Date Requested: | | |--------|------------|---|---------------------------------|--| | erform | ned by: | Γ | Pate Completed: | | | ۱. | | nvironment | 07 | | | 1. | Space | Temperature _
Noticeable
airflow | °F Humidity Thermostat setpoint | | | 2. | Diffusers | Dirty | Covered/adjusted | | | 3. | Ceiling | Dirty _ | Stained | | | 4. | Windows | Operable _
Window wet _
Shades
available | Solar film Cracked Shades open | | | 5. | Walls | Dirty _
Visible mold _ | Stained Cracks | | | 6. | Carpet | - | Stained Evidence of water | | | 7. | Lighting | Consistent | Lenses dirty | | | 8. | Acoustics: | Identify source (i.e., ab | ove ceiling, etc.) | | | Note general "feel" (i.e., stuffy, musty | y, enclosed, etc.) | | |--|-------------------------------|--| | | | | | Other Comments: | | | | | | | | | | | | Mechanical Space | | | | Air distribution source: | | | | Identity/label | Location | | | Air handling unit | Operating | | | Damper operators | Linkage connected | | | Filters Dirty | Wat | | | | ., cleanliness, wet, used for | | | Filters Dirty | Wet | | | Indoor E | Environment Quality Survey | | | |----------|--|--|--| | Mechani | cal-Preliminary | | | | Consult | with Building Maintenance Per | sonnel to Answer the Following Questions: | | | 6. | Outside air source | Number of sources Location (Ground/Roof) | | | 7. | Type of air system | Dual Duct | | | ,. | Multizone | VAV | | | | Constant
volume | Package units | | | | Fan coil | Other | | | | | ystem have humidification? | | | 8. | Water cool | as a cooling tower, what kind of chemicals | | | 9. | Type of heating plant | Steam | | | ,. | Electric | Hot water | | | 10. | What are the HVAC system
Monday-F
Saturday
Sunday | operating hours? riday to | | | 11. | Miscellaneous Do you ha sumps? | ve Location | | | | | ical-Preliminary | | | |----|----|---|-------|--| | C. | 1. | Exterior Condition Outside air intake: | Dirty | | | | 2. | Check surrounding area contaminants: Cooling tower Autos/delivery vehicles | Other | | | | 3. | Identify construction activities: | | | | | 4. | Other comments: | | | | | | | | | Everett School District No. 2 Indoor Environment Quality Survey | Mechan | ical-Detailed | | | |---------------|---|-----------------|--| | Requested by: | | Date Requested: | | | Performe | ed by: | Date Completed: | | | A. | General Information | | | | 1. | Review design documents: | | | | | | | | | 2. | Identify control strategies: | | | | | | | | | 3. | Any major renovations: | | | | | When did they occur? | | | | 4. | Any major operating changes: | | | | | When did they occur? | | | | 5. | Who is responsible for cleaning interior of | of building? | | | | How often is cleaning done? | | | | Mechar | ical-Detailed | | | |--------|--|---------------------------------------|--| | В. | Exterior Conditions | | | | 1. | Outside air intake: Condition Cleanliness | Obstructions Other | | | 2. | Surrounding contaminants: Exhaust f Plumbing vents Truck/Auto Construction Other | Cooling tower Loading dock Dumpster | | | 3. | Cooling tower: Basin dirty Overflow utilized Conductivity sensor | operational Support | | | | Check water treatment log book: Frequency of use Location | on site | | | C. | Air Handling Equipment | | | | 1. | Outside air dampers: Open | Operator connected | | | 2. | Source of return air: Plenum | Direct ducted | | | 3. | Filter: Dirty Type Wet | Rack condition Mfr./Model No. Other | | | 4. | AHU exterior condition: | | | | Mechani | cal-Detailed | | | |---------|--|-------------------------|--| | 5. | Interior liner condition: Dirty Mold | WetOther | | | 6. | Drain Pan: Dirty Fungus | Clogged | | | 7. | Fan Condition: | Blades dirty | | | 8. | Motor horsepower: Supply Return | _HP
_HP | | | 9. | Ductwork: Leaks | External insulation | | | 10. | Pipe insulation: Torn/missing | Wet | | | 11. | Humidifier: Present Discharge orifice condition Downstream duct/liner condition | | | | 12. | Check the following water sources, if applicable: Condensation drain Backflow preventer Chemical treatment | Sump Makeup water Other | | | 13. | Water damage visible: Walls | Ceiling | | | Mechan | nical-Detailed | | | |--------|---|------------------------------|-----| | D. | Plant Equipment | | | | 1. | Boiler flues: Odors Condition (rust, etc.) | Apparent leaks Soot Other | | | 2. | Fuel tanks: Odors Condition (rust, etc.) | Soot | | | 3. | Sumps: Uncovered | Algae | | | 4. | Combustion Air opening: Dirty | Odors | | | E. | Interior Condition | | | | 1. | Verify exhaust: Restrooms Storage | | | | 2. | Space: Temperature°F Noticeable airflow | Humidity Thermostat setpoint | %RH | | | CO ₂ level Infiltration from surrounding space | | | | 3. | Baseboard heaters: Utilized | Dirty | | | | Ceiling mounted equipment: Heating cell Filters | Cooling coil
Drain pan
VAV operator | | |----|---|---|--| | | Theis | VAV operator | | | | Ductwork: | | | | | Leaks | | | | | Flex duct properly supported | insulation | | | | Water apparent above ceiling: | | | | | Diffusers: | | | | | Heating cell | Covered/adjusted | | | | Ceiling: | | | | | Dirty | | | | | Missing Tiles | Visible mold | | | | Windows: | | | | | Operable | | | | | Wet interior | | | | | Shades available | Shades open | | |). | Walls: | 0 | | | | Dirty | Stained | | | | Visible mold | Cracks | | | | Carpet: | | | | | Dirty Visible mold | Stained | | | | Visible mold | Evidence of wear | | | 2. | Lighting: | | | | | Consistent | | | | | Light level | VDTs present | | | | Acoustics: Identify source (i.e., above | ceiling, etc.) | | | | | | | | | | | | APPENDIX F ASHRAE 62-1989 VENTILATION FOR ACCEPTABLE INDOOR AIR QUALITY APPENDIX G ASHRAE 55-1992 Thermal Conditions for Human Occupancy #### APPENDIX H ASHRAE 1-1989 Guidelines for Commissioning of Heating, Ventilating, and Air Conditioning Systems Outdoor Air Requirements